Biology II : Embedded Inquiry #### **Conceptual Strand** *Understandings about scientific inquiry and the ability to conduct inquiry are essential for living in the 21st century.* #### **Guiding Question** What tools, skills, knowledge, and dispositions are needed to conduct scientific inquiry? | Cou | ırse | Le | vel 1 | Expect | tations | 5 | | | Chec | ks f | for U | Jnd | erst | and | lin | g | |-----|------|----|-------|--------|---------|---|--------|---|------|------|--------------|------------|------|-----|-----|---| | - | • | - | | | | | 100117 | 4 | | | | - | | | | | **CLE 3216.Inq.1** Recognize that science is a progressive endeavor that reevaluates and extends what is already accepted. **CLE 3216.Inq.2** Design and conduct scientific investigations to explore new phenomena, verify previous results, test how well a theory predicts, and compare opposing theories. **CLE 3216.Inq.3** Use appropriate tools and technology to collect precise and accurate data. **CLE 3216.Inq.4** Apply qualitative and quantitative measures to analyze data and draw conclusions that are free of bias. **CLE 3216.Inq.5** Compare experimental evidence and conclusions with those drawn by others about the same testable question. **CLE 3216.Inq.6** Communicate and defend scientific findings. ✓3216.Inq.1 Trace the historical development of a scientific principle or theory, such as cell theory, evolution, or DNA structure. ✓3216.Inq.2 Conduct scientific investigations that include testable questions, verifiable hypotheses, and appropriate variables to explore new phenomena or verify the experimental results of others. ✓3216.Inq.3 Analyze the components of a properly designed scientific investigation. ✓3216.Inq.4 Select appropriate tools and technology to collect precise and accurate quantitative and qualitative data. ✓3216.Inq.5 Determine if data supports or contradicts a hypothesis or conclusion. ✓3216.Inq.6 Recognize, analyze, and evaluate alternative explanations for the same set of observations. **√3216.Inq.7** Evaluate the accuracy and precision of data. | ✓3216.Inq.8 Defend a conclusion based on scientific evidence. | |---| | ✓3216.Inq.9 Determine why a conclusion is free of bias. | | ✓3216.Inq.10 Analyze experimental results and identify possible sources of experimental error. | | ✓3216.Inq.11 Formulate and revise scientific explanations and models using logic and evidence. | | ✓3216.Inq.12 Compare conclusions that offer different, but acceptable explanations for the same set of experimental data. | ## **Biology II: Embedded Technology & Engineering** #### **Conceptual Strand** Society benefits when engineers apply scientific discoveries to design materials and processes that develop into enabling technologies. #### **Guiding Question** How do science concepts, engineering skills, and applications of technology improve the quality of life? | Course Level Expectations | Checks for Understanding | |--|--| | CLE 3216.T/E.1 Explore the impact of technology on social, political, and economic systems. | ✓3216.T/E.1 Distinguish among tools and procedures best suited to conduct a specified scientific inquiry. | | CLE 3216.T/E.2 Differentiate among elements of the engineering design cycle: design constraints, model building, testing, evaluating, modifying, | ✓3216.T/E.2 Apply the engineering design process to construct a prototype that meets developmentally appropriate specifications. | | and retesting. CLE 3216.T/E.3 Explain the relationship between the properties of a material and the use of the material in the application of a technology. CLE 3216.T/E.4 Describe the dynamic interplay among science, technology, and engineering within living, earth-space, and physical systems. | ✓3216.T/E.3 Evaluate a protocol to determine the degree to which an engineering design process was successfully applied. ✓3216.T/E.4 Explore how the unintended consequences of new technologies can impact human and non-human communities. ✓3216.T/E.5 Evaluate the overall benefit to cost ratio of a new | | | |--|--|--|--| | | ✓3216.T/E.6 Present research on current bioengineering technologies that advance health and contribute to improvements in our daily lives. ✓3216.T/E.7 Design a series of multi-view drawings that can be used by other students to construct an adaptive design and test its effectiveness. | | | ## **Biology II: Embedded Mathematics** #### **Conceptual Strand** Science applies mathematics to investigate questions, solve problems, and communicate findings. #### **Guiding Question** What mathematical skills and understandings are needed to successfully investigate biological topics? | Course Level Expectations | Checks for Understanding | |--|---| | CLE 3216.Math.1 Understand the mathematical principles associated with the science of biology. | ✓3216.Math.1 Choose, construct, and analyze appropriate graphical representations for a data set. | | CLE 3216.Math.2 Utilize appropriate mathematical equations and processes to understand biological concepts. | ✓3216.Math.2 Analyze graphs to interpret biological events. | |--|---| | processes to understand biological concepts. | ✓3216.Math.3 Make decisions about units, scales, and measurement tools that are appropriate for problem situations involving measurement. | | | ✓3216.Math.4 Select and apply an appropriate method to evaluate the reasonableness of results. | | | ✓3216.Math.5 Apply and interpret rates of change from graphical and numerical data. | | | ✓3216.Math.6 Apply geometric properties, formulas, and relationships to interpret biological phenomena. | | | ✓3216.Math.7 Use length, area, and volume to estimate and explain real-world problems. | | | ✓3216.Math.8 Make predictions from a linear data set using a line of best fit. | central tendency. ✓3216.Math.9 Interpret a set of data using the appropriate measure of ## **Biology II : Standard 1 – Cells** #### **Conceptual Strand 1** All living things are made of cells that perform functions necessary for life. ## **Guiding Question 1** How are cells organized to carry on the processes of life? | Course Level Expectations | Checks for Understanding | |---|--| | CLE 3216.1.1 Compare the characteristics of prokaryotic and eukaryotic cells. | ✓3216.1.1 Compare the organization and function of prokaryotic and eukaryotic cells. | | CLE 3216.1.2 Describe how fundamental life processes depend on chemical reactions that occur in specialized parts of the cell. | ✓3216.1.2 Conduct an experiment or simulation to demonstrate the movement of molecules through diffusion, facilitated diffusion, and active transport. | | CLE 3216.1.3 Explain how materials move into and out of cells.CLE 3216.1.4 Describe the enzyme-substrate relationship. | ✓3216.1.3 Describe the composition and function of enzymes. | | CLE 3216.1.5 Investigate how proteins regulate the internal environment of a cell through communication and transport. | ✓3216.1.4 Analyze the rate of reactions in which variables such as temperature, pH, and substrate and enzyme concentration are manipulated. | | CLE 3216.1.6 Describe the relationship between viruses and their host cells. | ✓3216.1.5 Develop a flow chart that tracks a protein molecule from transcription through export from the cell. | | | ✓3216.1.6 Describe the role of the ribosomes, endoplasmic reticulum, and Golgi apparatus in the production and packaging of proteins. | | | ✓3216.1.7 Describe how carbohydrates, proteins, lipids, and nucleic acids function in the cell. | | | ✓3216.1.8 Illustrate the interactions between a virus and a host cell. | # **Biology II: Standard 2 - Interdependence** #### **Conceptual Strand 2** All life is interdependent and interacts with the environment. #### **Guiding Question 2** How do living things interact with one another and with the non-living elements of their environment? | Course Level Expectations | Checks for Understanding | |---|---| | CLE 3216.2.1 Describe how the stability of an ecosystem is maintained. | ✓3216.2.1 Analyze the ecological impact of a change in climate, human activity, introduction of non-native species, and changes in population | | CLE 3216.2.2 Investigate the major factors that influence population size and age distribution. | size over time. | | CLE 3216.2.3 Describe the varying degrees to which individual | ✓3216.2.2 Investigate how fluctuations in population size in an ecosystem are determined by the relative rates of birth, death, | | organisms are able to accommodate changes in the environment. | immigration, and emigration. | | CLE 3216.2.4 Distinguish between the accommodation of individual organisms and the adaptation of a population to environmental change. | ✓3216.2.3 Investigate how human changes to the environment have led populations to adapt, migrate, or become extinct. | | | ✓3216.2.4 Contrast accommodations of individual organisms with the adaptation of a species. | ## **Biology II : Standard 3 – Flow of Matter and Energy** #### **Conceptual Strand 3** *Matter cycles and energy flows through the biosphere.* #### **Guiding Question 3** What are the scientific explanations for how matter cycles and energy flows through the biosphere? | Course Level Expectations | Checks for Understanding | |--|---| | CLE 3216.3.1 Describe the role of biotic and abiotic factors in the cycling of matter in the ecosystem. | ✓3216.3.1 Describe how water, carbon, oxygen, and nitrogen cycle between the biotic and abiotic elements of the environment. | | CLE 3216.3.2 Explain how sunlight is captured by plant cells and converted into usable energy. | ✓3216.3.2 Calculate the amount of energy transfer through an ecosystem. | | CLE 3216.3.3 Describe how mitochondria make stored chemical energy available to cells. | ✓3216.3.3 Design an experiment to separate plant leaf pigments. | | CLE 3216.3.4 Examine how macromolecules are synthesized from simple precursor molecules. | ✓3216.3.4 Develop a concept map or flow chart to compare the sequence of molecular events during photosynthesis and cellular respiration. | | CLE 3216.3.5 Analyze the role of ATP in the storage and release of cellular energy. | ✓ 3216.3.5 Sequence the steps involved in sugar production during photosynthesis. | | | ✓ 3216.3.6 Trace the breakdown of sugar molecules during cellular respiration. | | | ✓3216.3.7 Compare the amount of ATP produced during aerobic and anaerobic respiration. | ## **Biology II : Standard 4 - Heredity** #### **Conceptual Strand 4** Organisms reproduce and transmit hereditary information. ## **Guiding Question 4** What are the principal mechanisms by which living things reproduce and transmit hereditary information from parents to offspring? | Course Level Expectations | Checks for Understanding | |--|---| | CLE 3216.4.1 Describe how mutation and sexual reproduction contribute to the amount of genetic variation in a population. | ✓3216.4.1 Illustrate the movement of chromosomes and other cellular organelles involved in meiosis. | | CLE 3216.4.2 Describe the relationship between phenotype and genotype. | ✓3216.4.2 Provide a detailed explanation of how meiosis and fertilization result in new genetic combinations. | | CLE 3216.4.3 Predict the probable outcome of genetic crosses based on Mendel's laws of segregation and independent assortment. | ✓3216.4.3 Compare the expected outcome with the actual results of a cross in an organism such as a fruit fly or fast plant. | | CLE 3216.4.4 Describe the relationship among genes, the DNA code, production of protein molecules, and the characteristics of an organism. | ✓3216.4.4 Develop a model to illustrate the stages of protein synthesis. | | CLE 3216.4.5 Explain how the different shapes and properties of proteins are determined by the type, number, and sequence of amino | ✓3216.4.5 Apply the genetic coding rules to predict the sequence of amino acids from a sequence of codons in RNA. | | acids. | ✓3216.4.6 Recognize how various types of mutations affect gene expression and the sequence of amino acids in the encoded protein. | | CLE 3216.4.6 Explain how the genetic makeup of cells can be engineered. | ✓3216.4.7 Distinguish among the characteristics of various structural levels found in protein molecules. | |---|--| | | ✓3216.4.8 Describe the formation of recombinant DNA molecules. | | | ✓3216.4.9 Recognize that genetic engineering can be applied to develop novel biomedical and agricultural products. | ## **Biology II: Standard 5 - Biodiversity and Change** #### **Conceptual Strand 5** A rich variety and complexity of organisms have developed in response to changes in the environment. #### **Guiding Question 5** How does natural selection explain how organisms have changed over time? | Course Level Expectations | Checks for Understanding | |--|--| | CLE 3216.5.1 Identify factors that determine the frequency of an allele in the gene pool of a population. | ✓3216.5.1 Predict how variation within a population affects the survival of a species. | | CLE 3216.5.2 Determine how mutation, gene flow, and migration influence population structure. | ✓3216.5.2 Recognize that natural selection acts on an organism's phenotype rather than its genotype. | | | ✓3216.5.3 Describe how reproductive and geographic isolation affect speciation. | | | ✓3216.5.4 Analyze population changes in terms of the Hardy-Weinberg | | principle. | |--| | ✓3216.5.5 Explain how amount of biodiversity is affected by habitat alteration. | | ✓3216.5.6 Use fossil evidence, DNA structure, amino acid sequences, and other data sources to construct a cladogram that illustrates evolutionary relationships. | # **Biology II : Standard 6 – Comparative Anatomy and Physiology** #### **Conceptual Strand 6** All living organisms are both alike and different. #### **Guiding Question 6** In what ways are all living organisms similar and what makes a species unique? | Course Level Expectations | Checks for Understanding | | |--|---|--| | CLE 3216.6.1 Investigate the unity and the diversity among living things. | ✓3216.6.1 Describe how the activities of major body systems help to maintain homeostasis. | | | CLE 3216.6.2 Describe the events associated with reproduction from gamete production through birth. | ✓3216.6.2 Distinguish between various methods of sexual and asexual reproduction. | | | CLE 3216.6.3 Compare organ systems of representative animal phyla that: regulate gas exchange, process and distribute nutrients, remove wastes, transmit chemical and electrical information, and respond to | ✓3216.6.3 Create a model that illustrates stages of embryological development. | | | environmental stimuli. | ✓3216.6.4 Develop a representation of the different germ layers and the | | | tissue type into which they develop. | |---| | ✓3216.6.5 Describe how the nervous and endocrine systems coordinate various body functions. | | ✓3216.6.6 Develop a multimedia product for an immune disorder or infectious disease to demonstrate the impact on the individual organism. | | ✓3216.6.7 Observe, model, manipulate, and/or dissect representative specimens of major animal groups. | | ✓3216.6.8 Compare and contrast the function of the major organ systems found in representative animal species. | # **Biology II : Standard 7 – Botany** Conceptual Strand 7 Plants are essential for life to exist. ## **Guiding Question 7** What conditions are needed for plants to grow and reproduce? | Course Level Expectations | Checks for Understanding | |--|--| | CLE 3216.7.1 Describe different plant types plants based on their anatomy and physiology. | ✓3216.7.1 Describe the function of plant cellular organelles. | | | ✓3216.7.2 Employ a dichotomous key to identify plants based on their | | CLE 3216.7.2 Investigate the relationship between form and function for | structural characteristics. | | the major plant structures. | | **CLE 3216.7.3** Examine the anatomical and physiological differences between plants and their growth, reproduction, survival, and coevolution. **CLE 3216.7.4** Describe the difference between plants and fungi. **CLE 3216.7.5** Investigate the impact of plants on humans. ✓3216.7.3 Distinguish between the following: vascular and nonvascular plants, spore and seed, gymnosperms and angiosperms, and monocots and dicots. ✓3216.7.4 Investigate the significance of structural and physiological adaptations of plants. **√3216.7.5** Compare and contrast spore and seed production. **√3216.7.6** Design an experiment to investigate the function of plant hormones. **√3216.7.7** Prepare a presentation about plants that are harmful or beneficial to humans. \checkmark 3216.7.8 Describe co-evolution among various plant and animal species.